
ITEM NO. A8

REPORT OF THE DEPUTY LEADER

To the: Cabinet

On: 5th March, 2003

TITLE: FUTURE ELECTORAL ARRANGEMENTS FOR SALFORD

RECOMMENDATIONS:

1. That the draft recommendations of the Boundary Committee for England in relation to proposals for future electoral arrangements for the City, be noted.

2. That the above draft recommendations be reviewed in the context of the submission made to the Boundary Committee for England by the City Council, with a view to a suggested response being submitted for consideration by Cabinet at the meeting to be held on 2nd April, 2003.

3. That appropriate steps be taken to ensure the draft recommendations are publicised locally enabling people/organisations to submit their own comments to the Boundary Committee for England if they wish.

EXECUTIVE SUMMARY: The Boundary Committee for England has been reviewing the 10 metropolitan districts in Greater Manchester, including the City of Salford, as part of their programme of periodic electoral reviews.

Members may recall that during last year everybody had the opportunity to submit to the Boundary Committee for England draft proposals to changes for ward boundaries. The City Council did so following consultation. Other submissions were made and I referred to these in a recent debate in a meeting of the Council.

The draft recommendations now published by the Boundary Committee for England reflect credit on the submission made by the City Council: the recommendations are based primarily on the submission made by the City Council. The Boundary Committee for England’s draft recommendations are now out for consultation and comments, including the City Council’s, have to be forwarded to the Boundary Committee by no later than 22nd April, 2003.

BACKGROUND DOCUMENTS: Submission to the Boundary Committee for England under cover of a letter dated 23rd August, 2002. Guidance and procedural advice on the conduct of periodic electoral reviews. Draft recommendations of the Boundary Committee for England - February, 2003.

ASSESSMENT OF RISK: The statutory criteria was complied with by the City Council when making its submission and will guide the formulation of comments to be submitted prior to the above deadline of 22nd April, 2003.

THE SOURCE OF FUNDING IS: n/a

LEGAL ADVICE OBTAINED: As stated above care has been taken to ensure compliance with statutory criteria: Corporate Services Directorate heavily involved in this work.

FINANCIAL ADVICE OBTAINED: n/a

CONTACT OFFICER: Owen Topping, Executive Services Unit, Chief Executive Directorate. Tel. No. 793 3404

WARD(S) TO WHICH REPORT RELATES: All wards of the City affected.

KEY COUNCIL POLICIES: This has the potential to impact on a wide range of Council policies and future work will be informed by changes to ward boundaries. Of particular relevance is the Community Strategy.

DETAILS:

The Boundary Committee for England undertakes periodic electoral reviews with the aim of achieving electoral equality in wards across each local authority area. Legislation requires that this be undertaken every 10-15 years. The Committee can make recommendations for changes to the number of Councillors elected to the Council: the number and boundaries of wards and the names of wards.

The purpose of the review is to recognise that over time new building developments and population changes will mean that the number of electors in individual wards will increase or decline resulting in inequality in the number of electors. The primary purpose of the review is to address the inequalities with the aim of securing effective and convenient local government.

In stage 1 of the review (8th May - 27th August, 2002) the Committee invited proposals for how the present arrangements could be improved. The City Council submitted comprehensive proposals for changes to ward boundaries to comply with the rigorous criteria of the Boundary Committee for England.

During stage 2 the Boundary Committee has been considering the proposals submitted which in our case, in addition to the City Council’s proposals, included the City of Salford Council Conservative Group and the Eccles Salford and Worsley Constituency Conservative Association, the Salford Constituency Liberal Democrat Group, the Hope Action Group and a Homewatch organisation based in the Hope area.

The process now moves into stage 3 with the publication of the recommendations of the Boundary Committee for England. Comments on the draft recommendations have been invited again from the City Council, Members of the public and any other interested parties. This stage extends to 22nd April, 2003, the deadline for the receipt by the Boundary Committee of any comments.

During stage 4 (from 22nd April to the end of July, 2003) the Boundary Committee will consider any comments made and decide whether to change any of its recommendations, before publishing its final recommendations to the Electoral Commission.

The draft recommendations, which are based on the City Council’s proposals, now published propose that:

· a Council of 60 Member should be retained

· there should be 20 wards

· the boundaries of 19 of the existing wards should be modified

Whilst the Boundary Committee have based their draft recommendations on the City Council’s proposals they propose to depart from them in the following areas:

· an amendment between the proposed Cadishead and Irlam wards in order to provide for an improved level of electoral equality

· an amendment to the boundary between the proposed Irlam and Barton wards in order to provide for a better reflection of community identity

· amending the boundary between the proposed Swinton South and Worsley wards in order to utilise the whole of Folly Brook as a boundary

· amending the boundary between the proposed Langworthy and Ordsall wards in order to utilise Albion Way as a boundary

· amending the boundary between the proposed Trinity and Crescent and Broughton Wards in order to utilise the River Irwell as a Boundary

· proposing to adopt the Conservatives’ proposed ward name of Boothstown and Ellenbrook

Based on the draft recommendations, and on the projected electorate by the year 2006, by that year only 1 ward, Cadishead, is forecast to have an electoral variant of more than 10% compared to the norm.

The full document issued by the Boundary Committee for England is to be tabled at the meeting. This document will go on deposit in public buildings to help people who may wish to submit any comments to the Boundary Committee for England. It will be accompanied by a map showing the boundaries more clearly: this is currently being prepared and will be available by the end of the week enabling the documentation to go on public deposit with effect from early next week.

u:\owen\miscellaneous\tableddeplead

